FLORIDA DEPARTMENT OF HEALTH Escambia County # Community Health Assessment #### FLORIDA DEPARTMENT OF HEALTH IN ESCAMBIA COUNTY # Community Health Assessment 1295 West Fairfield Drive • Pensacola, FL 32501 Phone 850-595-6272 • Fax 850-595-0062 # **Table of Contents** | Introduction | i | CHAPTER 6 | | |-------------------------------------|----|-----------------------------------|----| | | | Forces of Change | 17 | | CHAPTER 1 | | | | | Background | 1 | CHAPTER 7 | | | Methodology | 1 | Local Public Health System | 18 | | Participation | 2 | | | | | | CHAPTER 8 | | | CHAPTER 2 | | Identify Strategic Issues | Р | | Population Characteristics | 4 | Develop Goals and Strategies | Р | | Social and Economic Characteristics | 6 | Community Health Improvement Plan | Р | | CHAPTER 3 | | APPENDICIES | | | Major Causes of Death | 8 | Community Survey Instrument | Р | | Chronic Disease | 9 | Key Informant Interview Questions | Р | | Maternal and Child Health | 10 | | | | Injury | 11 | INDEX | | | Behavioral Health | 12 | | | | Access to Care | 13 | | | | CHAPTER 4 | | | | | Local Public Health System | 14 | | | | CHAPTER 5 | | | | | Community Surveys | 15 | | | | Key Stakeholders Interviews | 16 | | | # Chapter #### Introduction To protect, promote and improve the health of all people in Florida through integrated state, county, and community efforts. he mission of the Florida Department of Health in Escambia County (DOH-ESCAMBIA) is to protect, promote and improve the health of all people in Florida through integrated state, county, and community efforts. The history of the DOH-ESCAMBIA dates back to 1821. At over 192 years in continuous operation, the DOH-ESCAMBIA is one of the oldest health departments in the world. The DOH-ESCAMBIA provides most of the public health services to the over 299,000 residents of Escambia County, Florida and to the over 3.5 million annual visitors. In addition, DOH-Escambia provides environmental health, communicable disease, public health preparedness, and certain engineering services to its neighboring Florida counties. The availability of public health services is fundamental to ensuring the quality of life for residents and visitors in Escambia County. - Protect - Promote - > Improve Participation Improving the health of a community is a shared responsibility. Through the collaboration of the Partnership for a Healthy Community (PFAHC) and the Louisiana Public Health Institute (LPHI), and with input from the Florida Public Health Institute (FPHI), this comprehensive report was championed by the DOH-ESCAMBIA. The PFAHC formed in 1994 to assess the community health status and to communicate that information to community decision-makers and to the public. The PFAHC has sponsored comprehensive health status assessments in 1995, 1999, 2005, and in 2012. The LPHI is the director of the Primary Care Capacity Project of the Gulf Region Health Outreach Program (GRHOP). The GRHOP was developed jointly by the British Petroleum Corporation and counsel as a result of the Deepwater Horizon litigation. The FPHI was incorporated in 2001and conducts action-oriented research and promotes leadership, partnerships and collaborations to build capacity for strong public health policy, programs, systems and practices. The mission of the Institute is to "advance the knowledge and practice of public health to promote, protect, and improve the health of all." #### Determinants The following white paper was compiled by Dr. Susan Turner, associate director of the Escambia County Health Department, in March 2013, and it was shared by the PFAHC Executive Director and President with many stakeholders in the weeks leading up to the 2013 Health Summit. #### Health Status is More Than Just Healthcare. While health statistics are essential to evaluating the health of the Escambia County population, they do not tell the whole story. There are very powerful determinants of individual health beyond access to healthcare. Healthcare accounts for only 20 percent of those things that determine our health. The remaining 80 percent is divided evenly between personal behaviors and socioeconomic status. Poverty, education, race, community culture/infrastructure/policies, and personal choices (smoking, sedentary lifestyle, poor nutrition, obesity, risky sexual behaviors) are all significant determinants of health. These factors are all interrelated. In order to change the health of our county's residents, a culture change is needed. All factors negatively affecting health need to be addressed by multiple sectors of the community as a concerted effort. The UniteEscambia effort attempted to do just this, through the development of the "solution teams" (poverty, education, housing, health, environment). There is more to be done. Poverty: when controlling for all other factors, income level is strongly associated with health and longevity. Unfortunately, there is a direct relationship between wealth and health. The more wealth a person or family enjoys, the longer they live. - Areas with high poverty rates often have neighborhoods with more fast food, liquor, gun, and tobacco stores than grocery stores that sell fresh fruits and vegetables - High poverty neighborhoods often lack parks but have rail yards or industrial parks, air or soil pollution, segregated housing, unsafe streets, and crime. - These conditions foster homicide, asthma, substance abuse, heart disease, high blood pressure, infant mortality and mental stress. Education: Education has profound health effects. - More schooling in general not just health education can lead to greater knowledge about health and greater ability to apply that knowledge to change behavior – one's own behaviors and the behaviors of one's children – in healthy ways. - More education makes an individual more aware of healthy and unhealthy choices and makes it easier to make healthy choices. - Education is tightly linked with income and wealth (see Income), which in turn are tightly linked with health; for example, more schooling yields opportunities for more rewarding jobs with healthier working conditions (see Work). Race: our community experiences several distressing racial disparities. - Infant mortality is three times more prevalent in black babies than in white - Chronic diseases such as hypertension, diabetes and cardiovascular disease are all more prevalent among our black population. Community: where one lives strongly affects one's life choices and health behaviors. - Community infrastructure such as sidewalks, bike paths and stores (and restaurants) offering healthful food choices affect behavior choices by community residents. We need to support "smart growth". - Cultural aspects, such as making healthful physical activity and healthful food choices the norm, practicing safe sexual behaviors and avoiding tobacco and alcohol use reinforce healthful choices by individuals. Culture can directly affect personal behaviors/choices. - Community policies, such as tobacco use limitations, food choices that can be offered in schools and other community venues, an emphasis on encouraging development of health facilities, the inclusion of side walks in community development, the location of healthful food outlets in all parts of the community, can also affect an individual's health choices - Community leaders can assist in addressing these kinds of issues when making economic development, transportation, redevelopment and funding allocation decisions. #### Personal choices: - Smoking is one of the biggest single contributors to premature death, followed closely by sedentary lifestyle and poor diet. - Obesity is the underlying cause of much of the morbidity associated with chronic diseases. - Risky sexual behaviors have contributed to Escambia County's recent syphilis outbreak, the higher levels of sexually transmitted diseases and the higher levels of teen pregnancy our community experiences compared to the rest of the state. ## Escambia County Profile #### **Population Characteristics** Escambia County, Florida is bordered by Alabama to the north and west, the Gulf of Mexico to the south, and Santa Rosa County, Florida to the east. The county has two cities, Century in the far north, and Pensacola in the south where most of the population is centered. Escambia is the 19th largest of Florida's 67 counties by population with 1.6% of Florida's population and the 38th largest county by landmass. The population trend over the past 50 years shown in Table 3 highlights the significant population growth differences between Escambia County and the State of Florida. The State of Florida has grown over 280% in the past 50 years, whereas Escambia County has grown just over 70%. #### **Population Trend** | | 1960 | 1970 | 1980 | 1990 | 2000 | 2010 | |--------------------|-----------|-----------|-----------|------------|------------|------------| | Escambia
County | 173,829 | 205,334 | 233,794 | 262,798 | 294,410 | 297,619 | | State of Florida | 4,951,560 | 6,789,443 | 9,746,324 | 12,937,926 | 15,982,378 | 18,900,773 | Source: U.S. Census Bureau, Population Division The *natural increase* in population is the increase or decrease in the population based on births (fertility) and deaths (mortality). The formula is: Births - Deaths = Natural Increase. The Florida Population Atlas states that "Five counties in Florida attribute over 50% of their population growth from 1970 to 2010 to natural increase: Escambia, Gadsden, Hardee, Monroe, and Okaloosa. Escambia County is the only county that consistently accounted for a majority of its population change due to natural increase for each 10-year interval over the 40-year period." The figure below shows that Escambia County is similar to the state of Florida in the age range of its population. More than half of the population for the county and the state falls into the 25-64 age range Source: Florida Charts There are greater differences between Escambia County and the state of Florida in population distribution by race and in the Hispanic population. The table below shows the state of Florida is over 78% percent white by race, whereas Escambia County is only 70% white by race. And the state of Florida is more than 22% Hispanic whereas Escambia County is less than 5% Hispanic. Population by Race | | Escambi | a County | State of | Florida | |-------|------------|------------|------------|------------| | | Population | Percentage | Population | Percentage | | White | 209,875 | 70.1% | 14,979,576 | 78.5% | | Black | 69,254 | 23.1% | 3,148,573 | 16.5% | | Other | 20,474 | 6.8% | 954,113 | 5.0% | | Total | 299,603 | 100.0% | 19,082,262 | 100.0% | Source: Florida Charts **Hispanic Population** | | Escambia County | | State of | f Florida | |----------|-----------------|------------|------------|------------| | | Population | Percentage | Population | Percentage | | Hispanic | 14,681 | 4.9% | 4,350,756 | 22.8% | | Non- | | | | | | Hispanic | 284,922 | 95.1% | 14,731,506 | 77.2% | | Total | 299,603 | 100.0% | 19,082,262 | 100.0% | Source: Florida Charts SOCIAL AND ECONOMIC CHARACTERISTICS Socioeconomic factors, including income, education and employment status, are health status indicators. Escambia County measures lower than the state of Florida on all counts of income including per capita personal income, average weekly wage and median household income. With respect to poverty, Escambia County has higher percentages of poverty than the state of Florida in all ages, under age 18 and ages 5-17 in families. #### Income | | Escambia County | State of Florida | |----------------------------|-----------------|------------------| | Per Capita Personal Income | \$36,047 | \$39,636 | | Average Weekly Wage | \$727 | \$814 | | Median Household Income | \$41,072 | \$44,250 | Source: FREIDA, Quarterly Census of Employment and Wages Percent in Poverty | | Escambia County | State of Florida | |----------------------------------|-----------------|------------------| | All ages in poverty | 18.5% | 17.0% | | Under age 18 in poverty | 28.3% | 25.1% | | Ages 5-17 in families in poverty | 26.1% | 23.5% | Source: Florida Legislature, Office of Economic and Demographic Research The educational attainment of Escambia County residents ages 25 and older is 87.2% with a high school degree or higher whereas the state of Florida is at 85.9%. And the unemployment rate for Escambia County and the state of Florida is approximately 8.0%. #### **Educational Attainment, Ages 25 and older** Source: U.S. Census Bureau, American Community Survey, 2011 #### **Unemployment Rate** # Chapter 3 ### Community Health Assessment community health assessment is the systematic collecting and analyzing of data to educate and mobilize communities, develop priorities, garner resources, and plan actions to improve public health. Through the substantial amounts of data available in Florida Charts, the FDOH-Escambia County is able to provide the analysis of data for the assessment process. MAJOR CAUSES OF DEATH The following table shows the age-adjusted death rate by cause for Escambia County as compared to the state of Florida. Age-adjustment is a statistical process applied to rates of disease, death, or other health outcomes which allows communities with different age structures to be compared. Rates are usually expressed in terms of the number of cases/deaths per 100,000 people per year. Heart Disease is the leading cause of death among black residents in Escambia County whereas cancer is the leading cause of death among white residents. The breakdown in the table below shows the differences in race as well as the similarities to the state of Florida. Major Causes of Death Resident 3-year age-adjusted death rates by cause | | Es | scambia Cou | State of Florida | | |-----------------------|-------|-------------|------------------|-----------| | | White | Black | All Races | All Races | | Total Deaths | 841.9 | 1038.4 | 862.1 | 676.2 | | Cancer | 187.6 | 206.2 | 187.3 | 161.1 | | Heart Disease | 177.0 | 235.3 | 184.2 | 154.3 | | CLRD | 60.5 | 33.2 | 54.9 | 38.6 | | Stroke | 43.6 | 84.1 | 49.9 | 31.4 | | Diabetes | 23.5 | 49.6 | 27.6 | 19.5 | | Motor Vehicle Crashes | 12.6 | 13.7 | 12.4 | 12.9 | | Pneumonia/Influenza | 11.7 | 12.4 | 11.5 | 9.0 | | Cirrhosis | 11.4 | 4.3 | 9.8 | 10.5 | | AIDS/HIV | 2.4 | 19.8 | 6.0 | 5.6 | Source: Florida Office of Vital Statistics *Chronic Lower Respiratory ■ Escambia County White Disease ■ Escambia County Black According to the CDC, chronic diseases such as such as heart disease, stroke, cancer, diabetes, and arthritis are among the most common, costly, and preventable of all health problems in the U.S. The table below shows the chronic disease profile for Escambia County as compared to the state of Florida and the U.S. Healthy People 2020 Goal. Coronary heart disease followed by lung cancer is the chronic disease in Escambia County with the highest death rate. #### Chronic Disease Profile, 2009-2011 Resident 3-year age-adjusted death rates by cause | - , | | | | |---------------|---|--|--| | | Escambia
County | State of Florida | U.S. Healthy People
2020 Goal | | Heart Disease | 119.1 | 105.8 | 100.8 | | | 49.9 | 31.4 | 33.8 | | cer | 59.0 | 46.1 | 45.5 | | Cancer | 17.5 | 14.3 | 14.5 | | ncer | 23.2 | 20.9 | 20.6 | | ancer | 18.1 | 18.0 | 21.2 | | ancer | 1.6 | 2.7 | 2.2 | | er | 4.4 | 2.9 | 2.4 | | | 54.9 | 38.6 | 50.1 | | | 27.6 | 19.5 | 65.8 | | | Heart Disease Cer Cancer ncer cancer ancer | Escambia County Heart Disease 119.1 49.9 49.9 cer 59.0 Cancer 17.5 ncer 23.2 cancer 18.1 ancer 1.6 er 4.4 54.9 | Escambia
County State of
Florida Heart Disease 119.1 105.8 49.9 31.4 cer 59.0 46.1 Cancer 17.5 14.3 ncer 23.2 20.9 cancer 18.1 18.0 ancer 1.6 2.7 er 4.4 2.9 54.9 38.6 | Source: Florida Charts *Chronic Lower Respiratory Disease The table below shows the 3-year rate of communicable diseases per 100,000 residents for Escambia County and the state of Florida. Where AIDS, Hepatitis A and Tuberculosis are below the state measure, STDs and Pertussis are significantly higher than the state Communicable Diseases, 2009-2011 Resident 3-year rate per 100.000 | Resident 5-year rate per 100,000 | | | |-------------------------------------|-----------------|------------------| | | Escambia County | State of Florida | | Sexually Transmitted Diseases (STD) | | | | Infectious Syphillis | 10.9 | 6.2 | | Gonorrhea | 199.6 | 107.6 | | Chlamydia | 571.2 | 396.0 | | TOTAL | 781.7 | 509.7 | | Vaccine Preventable Diseases | | | | Acute Hepatitis B | 1.0 | 1.5 | | Measles | 0.0 | 0.0 | | Mumps | 0.0 | 0.1 | | Rubella | 0.0 | 0.0 | | Pertussis | 11.3 | 2.0 | | Tetanus | 0.0 | 0.0 | | AIDS and Other Disease | | | | AIDS | 14.4 | 18.9 | | Hepatitis A | 0.2 | 0.9 | | Tuberculosis | 2.2 | 2.9 | | | | | Source: Florida Department of Health, Division of Disease Control The high rate of STDs is a trend for Escambia County. The table below shows the increase in rates over ten years per 100,000 residents. #### Total Syphillis, Conorrhea, Chlamydia Reported cases per 100,000 residents | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | |----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Escambia | | | | | | | | | | | | | County | 698.5 | 631.6 | 662.7 | 464.2 | 528.1 | 634.2 | 710.8 | 8.808 | 825.6 | 803.3 | 713.1 | | State of | | | | | | | | | | | | | Florida | 366.4 | 378.0 | 397.4 | 376.4 | 363.8 | 368.9 | 411.1 | 453.8 | 523.8 | 518.8 | 523.4 | Source: Florida Department of Health, Division of Disease Control Research by the CDC and other health organizations shows that pregnancy and childbirth have a huge impact on the physical, mental, emotional, and socioeconomic health of women and their families. In Escambia County, births to unwed black mothers are significantly higher than births to unwed white mothers. Births to black teen mothers are also significantly higher than births to white teen mothers. Maternal and Child Health, 2009-2011 | | Esc | cambia Co | State of Florida | | |---|---------|-----------|------------------|-----------| | | White | Black | Races | All Races | | Total Births | 2,515.0 | 1,232.3 | 3,974.7 | | | Percent of births to unwed mothers | 37.3 | 81.4 | 50.9 | 47.6 | | | | | | | | Births to mothers ages 15-44 per 1,000 | 63.3 | 81.0 | 66.9 | 61.0 | | Births to mothers ages 10-14 per 1,000 | 0.5 | 1.1 | 0.7 | 0.4 | | Births to mothers ages 15-19 per 1,000 | 33.8 | 75.3 | 44.8 | 32.9 | | | | | | | | Infant Deaths (0-364 days) per 1,000 births | 6.2 | 15.1 | 9.2 | 6.6 | | | | | | | | Low birth weight, percent of births <2500 grams | 8.1 | 15.2 | 10.3 | 8.7 | Source: Florida Department of Health Overall health Escambia County residents experience a higher rate of violence on almost all measures than the state of Florida. Larceny and total domestic violence offenses are significantly higher than the state rates. According to Healthy People 2020, the effects of injuries and violence extend well beyond the injured person or victim of violence, affecting family members, friends, coworkers, employers, and communities. Witnessing or being a victim of violence is linked to lifelong negative physical, emotional, and social consequences. Social and Mental Health, 2009-2011 Resident 3-year rate per 100,000 | | Escambia | State of | |---|----------|----------| | Crime and Domestic Violence | County | Florida | | Larceny | 3,122.4 | 2,477.4 | | Burglary | 1,082.2 | 922.5 | | Total Domestic Violence Offenses | 1,046.0 | 605.0 | | Aggravated Assault | 491.3 | 350.6 | | Motor Vehicle Theft | 233.1 | 232.5 | | Robbery | 198.0 | 146.2 | | Forcible Sex Offenses | 114.2 | 53.1 | | Murder | 7.0 | 5.3 | | Alcohol-related Motor Vehicle Crashes | | | | Crashes | 180.5 | 107.0 | | Injuries | 147.2 | 74.8 | | Deaths | 7.7 | 5.3 | | Suicide | | | | Age-Adjusted Suicide, 3-year death rate | 12.3 | 13.8 | Source: FDLE Uniform Crime Report, DHSMV "Traffic Crash Facts", Florida Office of Vital Statistics Access to health care services continues to be a central focus for health policy in Florida and is a determining factor in the health of a community. Hospital and nursing home beds in Escambia County are measured at a higher rate than the state of Florida. However, the number of healthcare professionals is significantly less in Escambia County than the state of Florida. The table below shows that the state of Florida has 342 physicians per 100,000 residents while Escambia County has only 271 physicians per 100,000. Access to Care, 2011 Rate per 100,000 | Healthcare Professionals | Escambia
County | State of
Florida | | | | |----------------------------|--------------------|---------------------|--|--|--| | Den <mark>t</mark> ists | 48.4 | 63.0 | | | | | Total Physicians | 271.7 | 342.0 | | | | | Family Practice Physicians | 31.4 | 29.4 | | | | | Internists | 46.7 | 60.3 | | | | | OB/ <mark>G</mark> YN | 11.0 | 12.0 | | | | | Pediatricians | 25.4 | 25.7 | | | | | Facilities | | | | | | | Total Hospital Beds | 509.7 | 319.2 | | | | | Total Nursing Home Beds | 575.1 | 438.0 | | | | Source: Division of medical Quality Assurance and Office of Planning, Evaluation and Data Analysis, Forida Department of Health; Florida Agency for Health Care Administration ### County Health Rankings he University of Wisconsin and the Robert Wood Johnson Foundation published the fourth annual County Health Rankings & Roadmaps tool in March 2013. The data used in these rankings are available on each state and include information related to physical environment, social and economic factors, health behaviors, education, crime rate/law enforcement, and clinical care. These rankings serve as a snapshot of the health of the population for each county in Florida. The report highlights that health is a "work-in-progress" achieved by the combined actions of a variety of community partners. The Florida Department of Health (FDOH), through the efforts of its county health departments, works to improve the health of all Floridians. In Escambia County, Florida, there are areas of progress and continuing opportunity. For example, the rate of adult smokers has decreased over the past four years, due in part to expanding partnerships between Tobacco Free Escambia, Escambia County schools, Pensacola State College, and the University of West Florida, as well as local businesses, and multi-family housing complexes. Challenges include the county's adult obesity rate, which has remained unchanged since 2009. Together, the Rankings and the Community Health Assessment provide a comprehensive picture of the health status and resources in our community. The Rankings frame a broad picture of the factors affecting the health of residents in Escambia County while the Community Health Assessment helps to bring into focus areas the community can address that will impact our health. #### **Escambia County Health Rankings** #### MAP-IT Process ealthy People provides science-based, 10-year national objectives for improving the health of all Americans. For three decades, Healthy People has established benchmarks and monitored progress. Healthy People 2020 continues in this tradition with the launch on December 2, 2010 of its ambitious, yet achievable, 10-year agenda for improving the Nation's health. Healthy People 2020 is the result of a multiyear process that reflects input from a diverse group of individuals and organizations. Healthy People 2020 uses a framework called MAP-IT (Mobilize, Assess, Plan, Implement, Track) that can be used to plan and evaluate public health interventions in a community. - Mobilize individuals and organizations that care about the health of your community into a coalition. - Assess the areas of greatest need in your community, as well as the resources and other strengths that you can tap into to address those areas. - ➤ Plan your approach: start with a vision of where you want to be as a community; then add strategies and action steps to help you achieve that vision. - > Implement your plan using concrete action steps that can be monitored and will make a difference. - > Track your progress over time. The Partnership for a Healthy Community (PFAHC) produced a health status assessment in 2012 for Escambia and Santa Rosa Counties in Florida. The assessment results were presented at the Community Forum on December 5, 2012 sponsored by PFAHC. The following list of individuals represents organizations involved in Escambia County and is comprised of decision-makers and leaders in their fields. Each person was invited to the Community Forum. The panel-style format at the forum allowed questions and answers and created dialogue for the community decision-makers. | Rita Icenogle | 211 Escambia | Jennifer Young | Hope Center for Teens | | |---------------------------|---------------------------|------------------|--|--| | Audrey Wippler | Alzheimer's Family | Becky Kirsch | Independence for the Blind | | | | Services | Carmela Bechtel | Informed Families | | | Natalie Padgett | American Heart Assoc. | Dennis | Lakeview Center | | | Jerry Kindle | American Red Cross | Goodspeed | | | | Bernard Williams | AMIkids Pensacola | Parham Booker | Leaning Post Ranch | | | Donna Fassett ARC Gateway | | Manette Magera | Learn to Read of NW | | | Susan Byram | Autism Pensacola | J | Florida | | | Tammy Ward | Bay Area Food Bank | Kris Knab | Legal Services of North | | | Paula Shell | Big Brothers/Big Sisters | | Florida | | | Spencer Page | Boy Scouts of America | Beth Deck | Lutheran Services of | | | Jessica Jarosz | Boys & Girls Club of the | | Florida | | | | Emerald Coast | Dorothy Brown | M & A Community | | | Greg Strader | BRACE | • | Outreach | | | La-Vonne Haven | Campfire USA | Dede Flounlacker | Manna Food Bank | | | Mark Dufva | Catholic Charities | Sonya Culliver | Milk & Honey Outreach | | | Lindsey Cannon | Catholic Charities | - | Ministry | | | Kristin Fairchild | Chain Reaction | Doug White | N.W. Florida Legal | | | Tim Putman | Children's Home Society | _ | Services | | | Doug Brown | Community Action | Chris Echsner | New Beginnings | | | _ | Program | Laurie Rodgers | PACE Center for Girls | | | Leashia Scrivner | Community Drug & Alcohol | Connie Bookman | Pathways for Change | | | Robin Kingry | Community Equity | Tim Evans | Pensacola Habitat for | | | | Investments | | Humanity | | | Jim Oleksak | Community Equity | Natalie Stolfi | Pensacola Habitat for | | | | Investments | | Humanity | | | Marcell Davis | Community Information | Sandra | Rebuild Northwest Florida | | | | Network | Woodbery | | | | Libby Rogers | Consumer Credit | Bambi Provost | Sacred Heart Foundation | | | | Counseling | Robin Heller | Seastars Aquatics | | | John Clark | Council On Aging of West | Leslie Hunter- | Sickle Cell Foundation | | | | FL | Huff | | | | Dale Knee | Covenant Hospice | Nancy Locke | Southwest Panhandle | | | Bruce Watson | Early Learning Coalition | | Search & Rescue | | | Ashley Bodmer | ECARE | Katherine | Speech & Hearing Board | | | Holley Moseley | Epilepsy Society of NW | Champlin | | | | | Florida | Roger Windell | The Salvation Army | | | Debra Trocki | Escambia County Healthy | Trudy O'Brien | United Cerebral Palsy | | | | Start | Sherry White | United Cerebral Palsy | | | Jennifer | Escambia County Public | Danny Contreras | United Cerebral Palsy | | | Passeretti | Schools Foundation | Ashley Meyer | United Ministries | | | John Johnson | EscaRosa Coalition on the | Melissa Lewis | United Way of Escambia | | | | Homeless | | County | | | Cate Jordan | Families Count | Andrea Krieger | United Way of Escambia | | | Sue Hand | Favor House | | County | | | Marty Stanovich | First Tee of Northwest | Heidi Blair | USO of the Greater | | | D !! 5 | Florida | | Pensacola | | | Dondie Roper | Friends of the Pensacola | Michael | YMCA | | | NAC L P. 17 | Library | Bodenhausen | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | Michelle Kyser | Girl Scouts | Andrea | YMCA | | | Sheree Cagle | Global Learning Academy | Rosenbaum | | | | Robin King | Goodwill Easter Seals | | | | | Stacey Kostevicki | Gulf Coast Kids House | | | | | Jessica Simpson | Health & Hope Clinic | | | | The Louisiana Public Health Institute (LPHI) conducted a meeting for the GRHOP Primary Care Capacity Project on December 19, 2012. One goal of the Gulf Region Health Outreach Program (GRHOP) is to support the capacity of the five panhandle counties of Florida to conduct community health assessments, as a way to inform what community health improvement activities may best support community need. The key informants or stakeholders that participated in this process represent the groups listed below. - Alliance Institute - Escambia Community Clinics - North Florida Educational Development Corporation - Fort Walton Beach Medical Center - Florida Department of Health in Bay County - Gulf Coast State College - Florida Department of Health in Escambia County - Healthmark Regional Med Center - Florida Department of Health in Okaloosa County - Life Management Center - Florida Department of Health in Santa Rosa County - Mississippi Gulf Coast Black Nurses Association - Florida Department of Health in Walton County - North Florida Medical Centers, Inc. - University of West Florida - Panama City Community Redevelopment Agency - Florida Department of Health - PanCare of Florida, Inc. - Baptist Health Care - Sacred Heart Hospital - Bay District School Board - SAFER and Emergency Management - Catholic Charities of Northwest Florida - United Way of Escambia County - Children's Medical Services Northwest Region - University of South Alabama - Community Partnership - West Florida AHEC - COPE Center - YMCA of Northwest Florida- Escambia - Emerald Coast Children's Advisory Center The day-long meeting began with a review of community data such as the PFAHC report and information from Florida Charts. The stakeholders then identified health needs and barriers to health care services through facilitated discussion. The Escambia County roundtable of stakeholders narrowed the list of health status/outcomes to priorities including diabetes/obesity, adult dental health, chronic disease management, mental health, tobacco use, limited access to primary health care and overutilization of the emergency department. Additional meetings were held in Louisiana and Florida with leaders of LPHI and PFAHC in January and February 2013. Through analysis of the Community Health Assessment, the assessment of the stakeholders at the LPHI group meeting, the County Health Rankings, and Dr. Susan Turner's compilation paper "Health Status is More than Healthcare," the health priorities identified for Escambia County were - ✓ Tobacco use - ✓ Obesity/Nutrition - Access to Care Plan On May 10, 2013, the Partnership for a Healthy Community (PFAHC), Baptist Health Care and Sacred Heart Health System sponsored a Community Health Summit, inviting leaders from area governments, businesses, education, health care, churches and other service organizations. The Summit was held to help all who attended understand why improving health must be a priority for everyone. The Summit confirmed three priority areas for our community: - ▼ Tobacco Use Reduce the use of all tobacco products - ✓ Obesity Increase physical activity and improve nutrition - ✓ Health Management Improve the management of personal health and improve access to appropriate health services Priority work groups were formed with group goals, responsibilities, membership and meeting schedules. | Group | Responsibility/Scope | Membership | Meetings | |--|--|---|----------| | Tobacco Use Goal Reduce the Use of All Tobacco Products Organizational Focus | Identify and develop intervention strategies that promote policy, systems and environmental change within organizations Identify existing community resources Develop 3-year phased implementation plan for selected intervention strategies and activities Identify short-, medium-, and long-term indicators for selected interventions and activities Identify needs and resource opportunities for selected intervention strategies and activities | Co-Leaders Escambia: TBD Santa Rosa: TBD Representatives from area businesses, governments, schools/colleges/universities, health providers, and service organizations | Monthly | | Obesity <u>Goal</u> Increase Physical Activity and Improve Nutrition Community Focus | Identify and intervention strategies and activities that promote policy, systems and environmental change within the community Identify existing community resources Develop 3-year phased implementation plan for selected intervention strategies and activities Identify short-, medium-, and long-term indicators for selected intervention strategies and activities Identify needs and resources opportunities for selected intervention strategies and activities | Co-Leaders Escambia: TBD Santa Rosa: TBD Representatives from area businesses, governments, schools/colleges/universities, health providers, and service organizations | Monthly | | Health Management Goal Improve the Management of Personal Health and Improve Access to Appropriate Health Services Provider Focus | Identify intervention strategies and activities that promote policy, systems and environmental change to improve service referral capabilities, expansion of capacity for patient medical homes, and targeted care management programs Identify existing community resources Develop 3-year phased implementation plan for selected intervention strategies and activities Identify short-, medium-, and long-term indicators for selected intervention strategies and activities Identify needs and resources opportunities for selected intervention strategies and activities | Co-Leaders Escambia: TBD Santa Rosa: TBD Representative from area health providers and service organizations | Monthly | # Implement and Track Leaders in Escambia County are mobilizing to achieve improvements in the three strategic areas. With goals identified, strategies aligned, leaders enabled and measures in place, Escambia County is poised for success. | | STR | ATEGY ALIGNM | | | 1545 | | |--|--|---|--|---|---|----------------| | GOAL | Healthy People
2020 | State Health
Improvement
Plan | State Strategic
Plan | MEASURE | TIMELINE | LEAD
ENTITY | | Reduce the
Use of All
Tobacco
Products | HP2020: TU – Reduce illness, disability and death related to tobacco use and second- hand smoke exposure | CD4 Reduce illness, disability and death related to tobacco use and secondhand smoke exposure | Strategy 1.2.2
Reduce illness,
disability and death
related to tobacco
use and
secondhand
smoke exposure | Reduction in
current
smoking rates | December 31,
2013 and then
yearly
measurement
s to show a
decrease
each year | PFAHC | | Increase
Physical
Activity and
Improve
Nutrition | HP2020: NWS – Promote health and reduce chronic disease through the consumption of healthful diets and achievement and maintenance of healthy body weights | CD2
Increase access to
resources that
promote healthy
behaviors | Strategy 1.2.1
Increase the
proportion of adults
and children who
are at a healthy
weight | Increase the
percentage of
adults who
have a healthy
weight (BMI) | December 31,
2013 and then
yearly
measurement
s to show an
increase each
year | YMCA | | Improve the Managemen t of Personal Health and Improve Access to Appropriate Health Services | HP2020: AHS –
Improve access to
comprehensive
quality health care
services | AC2
Improve access to
primary care
services for
Floridians | Strategy 3.1.1
Increase access to
care for
underserved
populations | Increase the percentage of persons who report having any kind of health care coverage | December 31,
2013 and then
yearly
measurement
s to show an
increase each
year | BHC/SHH |